Gluon polarization measurements at STAR Joanna Kiryluk (MIT) Workshop on 'Contribution of the Gluon Spin to the Proton Spin' 3 December 2005, RIKEN, Wako, Japan ### Outline: - 1. Introduction - 2. STAR detector at RHIC - 3. Cross section and A_{LL} in inclusive jet production in polarized p+p collisions at sqrt(s)=200 GeV preliminary results - 4. Summary and outlook # Determination of gluon polarization - a major emphasis at STAR-Spin program at RHIC Known NLO corrections (all cases) How are we going to access information about pol. gluon distribution function? ## Inclusive particle/jet production in pp interactions (1) Cross section for inclusive (single) particle production $$p_T^3 \frac{d\sigma}{dp_T d\eta} =$$ unknown pdf calculate $\sigma \propto \mathsf{pdf} \otimes \mathsf{pdf} \otimes \mathsf{hard} \; \mathsf{scattering} \otimes (\mathsf{fragmentation})$ $$p_T^3 \frac{d(\Delta)\sigma^{pp \to FX}}{dp_T d\eta} = \sum_{abc} \int_{x_a^{min}}^1 dx_a \int_{x_b^{min}}^1 dx_b (\Delta) f_a(x_a, \mu)(\Delta) f_b(x_b, \mu) \qquad x_a^{min} = x_T e^{\eta} / (2 - x_T e^{-\eta})$$ $$\times p_T^3 \frac{d(\Delta)\hat{\sigma}^{ab \to FX'}}{dp_T d\eta} (x_a P_a, x_b P_b, P^F, \mu) + P.C. \qquad x_T^{min} = x_a x_T e^{-\eta} / (2x_a - x_T e^{\eta})$$ $$x_T^{min} = x_a x_T e^{-\eta} / (2x_a - x_T e^{\eta})$$ $$x_T^{min} = x_a x_T e^{-\eta} / (2x_a - x_T e^{\eta})$$ $$x_{a}^{\min} = x_{T}e^{\eta}/(2 - x_{T}e^{-\eta})$$ $$x_{b}^{\min} = x_{a}x_{T}e^{-\eta}/(2x_{a} - x_{T}e^{\eta})$$ $$x_{T} = 2p_{T}/\sqrt{s}$$ $\hat{\sigma}^{(0)} + \alpha_s \hat{\sigma}^{(1)} + \dots$ perturbative series for jets - no fragmentation functions are needed (systematics!) Asymmetries $$\sigma = \overline{\sigma} \pm \Delta \sigma$$ $$A_{LL} = \frac{\Delta \sigma}{\overline{\sigma}} = \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{++} + \sigma_{+-}}$$ $\Delta \sigma$ - very small (difficult to measure) We measure asymmetries instead, where most of systematic effects cancel out $A_{LL} = \frac{\Delta \sigma}{\overline{\sigma}} = \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{+-} + \sigma_{+-}}$ Required knowledge of unpolarized pdf's in the measured kinematic region # Predictions for A_{LL} in inclusive π^0 , jet and γ production at $-1 < \eta < 2$ (STAR EMC) in pp interactions at $\sqrt{s} = 200$ GeV From: B.Jager, M.Stratmann and W.Vogelsang Broad x-range contributes to each p_T bin for inclusive yields \Rightarrow limited sensitivity to $\Delta g(x)$ shape ## Inclusive particle/jet production in pp interactions (2) - Convolutions "pdf \times pdf \times cross section" relatively complicated and inversion $A_{LL} = \Delta \sigma / \overline{\sigma} \rightarrow g(x)$ is not straightforward - At the moment emphasis is on NLO predictions of A_{LL} in terms of "model" Δg , to study the sensitivity of the observable - Future: CTEQ-style global analysis of variety of A_{LL} data (should include NLO) - Alternative approach: "correlations" (γ +jet, di-jets, π + π) that probe kinematics in more detail W.Vogelsang RBRC/BNL, RHIC-AGS User's Mtg talk # Gluon polarization from Prompt Photon Production (1) Quark-Gluon Compton scattering dominates (~75%) direct γ production The cross section asymmetry A_{ij} for $\vec{p} + \vec{p} \rightarrow \gamma + jet + X$ (description at Leading Order): $$A_{LL} = \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{++} + \sigma_{+-}} \approx \boxed{\frac{\Delta g(x_g)}{g(x_g)}}$$ $A_{LL} = \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{++} + \sigma_{+-}} \approx \frac{\Delta g(x_g)}{g(x_g)} \times \underbrace{\frac{\sum e_i^2 \Delta q_i(x_g)}{\sum e_i^2 q_i(x_g)}}_{\Delta g(x_g)} \times \hat{a}_{LL}(gq \rightarrow q\gamma)$ calculable in pQCD, known from pol. DIS Direct measurement of gluon polarization Parton kinematics reconstruction from $p_{T,\gamma},~\eta_{\gamma}$ and η_{jet} measurements: $$\begin{split} x_{1(2)} &= \frac{p_T^{\gamma}}{\sqrt{s}} \Big[\exp(\pm \eta_{\gamma}) + \exp(\pm \eta_{\mathrm{jet}}) \Big] \\ \text{where } x_g &= \min[x_1, x_2] \\ \text{and } x_q &= \max[x_1, x_2] \end{split}$$ ## Gluon polarization from Prompt Photon Production (2) Two beam energies - large range of x_g - needed to minimize extrapolation errors $$\Delta G (Q^2) = \int_0^1 \Delta G(x, Q^2) dx$$ We expect it will be determined to a precision of 0.5 The best determination of ΔG will result from a global analysis of the data from: - RHIC (STAR, PHENIX) other channels, e.g. heavy-flavor/di-jet/di-hadron and abundant inclusive jet/pion production (less 'luminosity hungry') - pDIS (HERMES, COMPASS) high p_T hadron pair/open charm production (limited x_g kinematic region) - + possibly(?) eRHIC through $g_1(x,Q^2)$ measurements over a wide kinematic range ## RHIC (Relativistic Heavy Ion Collider) - polarized pp collider - two siberian snakes in each ring: stable polarization direction at RHIC vertical beam polarization measured by RHIC polarimeters - a pair of spin rotators in each ring around STAR (and PHENIX) IR (Interaction Region): longitudinal polarization at two Irs STAR local polarimeter - to monitor beam polarization direction Spin Rotators Polarization pattern at STAR, e.g. in 2004 | pp (longitudinal) Run | 2003 | 2004 | 2005
(on-going
analysis) | > 2006 LongTermGoals | | |--|---------|------|--------------------------------|----------------------|---------| | CM Energy | 200 GeV | | | 200 GeV | 500 GeV | | Beam polarization | 0.30 | 0.40 | 0.45 | 0.7 | 0.7 | | L _{max} [10 ³⁰ s ⁻¹ cm ⁻²] | 6 | 6 | 16 | 80 | 200 | | L _{int} [pb ⁻¹] (STAR,delivered) | 0.4 | 0.4 | 9 | 320 | 800 | **Preliminary Results** Off = transverse polarization On = longitudinal polarization ## STAR detector ### Solenoidal Magnet • B = 0.5 T #### **Tracking Detectors** - Time Projection Chamber $|\eta| < 1.6$ - Forward TPC $2.5 < |\eta| < 4.0$ - Silicon Vertex Tracker $|\eta| < 1$ ### **Trigger Detectors** - Beam-Beam Counters $3.4 < |\eta| < 5$ - Zero-Degree Calorimeter $|\eta| \sim 6$ + E-M Calorimeters - installation in stages to be completed before 2006 - Barrel EMC $|\eta| < 1$ - Endcap EMC $1.0 < \eta < 2.0$ - Forward Pion Detector $3.3 < |\eta| < 4.1$ where pseudorapidity η =-ln tan θ /2 STAR continues to add EM calorimetry to detect high-energy γ , e^{\pm} , π^0 (wide η region) TPC+EMC for jet reconstruction BBC + scaler board system for relative luminosity and polarization monitoring ## BBC - Local Polarimeter at STAR Long. polarization at STAR (2003 P_{vert} and P_{rad} < 3%) - first step to A_{LL} measurement # STAR Electromagnetic Calorimeter at mid-rapidity Barrel EMC (BEMC) - a lead-scintillator sampling calorimeter, used to detect and trigger on high pT photons and jets (completed in 2005) - Coverage $|\eta| < 1$ and $\Delta \phi = 2\pi$ [TPC covarage $|\eta| < 1.6$ and $\Delta \phi = 2\pi$] - 120 modules, total 4800 towers $(\Delta \eta \times \Delta \phi)_{tower} = 0.05 \times 0.05$ - Depth ~ 21 X₀ - Energy resolution dE/E~16%/√E Shower Maximum Detector (SMD) – located at ~ 5 X_0 in BEMC, a detector with high spatial resolution ($\Delta \eta \times \Delta \phi$)_{tower} = 0.007 X 0.007, used for γ/π^0 and e/h separation ## STAR Electromagnetic Calorimeters in forward region ## Endcap EMC (EEMC) Lead-scintillator calorimeter (\sim 24 X_0) - \Box 1 < η < 2 and $\Delta \phi = 2\pi$ - \Box 720 towers with: $\Delta \phi = 0.1$ $\Delta \eta = 0.06$ at $\eta = 1.1$ to $\Delta \eta = 0.1$ at $\eta = 2$ Shower max. detector (SMD): scintillator strip layers (π^0/γ discrimination) Completed in 2005 ### Forward Pion Detector (FPD) - \Box Lead-glass calorimeter 3.3 < $|\eta|$ < 4.0 - □ 4 modules (left/right/top/bottom) expanded for 2006-2007 □ Shower max. detector (SMD): scintillator strip layers (π^0/γ discrimination) in left/right modules ## Jet reconstruction at STAR - via TPC p_T for charged hadrons+EMC E_T for e-m showers - 1) Jets reconstruction midpoint cone algorithm (Tevatron II) seed energy = 0.5 GeV, cone angle R = 0.4 in $\eta\text{-}\varphi$ splitting/merging fraction f=0.5 - 2) Trigger used in this analysis High Tower: $E_T > 2.4$ GeV deposited in one tower $(\Delta \eta \times \Delta \phi) = (0.05 \times 0.05)$ + additional requirement of BBC coincidence. #### 3) Cuts on: - charged tracks $|\eta| < 1.6$ and $p_T > 0.1$ GeV/c - jets: p_T jet > 5 GeV/c , 0.2< jet η (det) < 0.8 - background: $E_{iet}(neutral)/E_{iet}(total) < 0.9 (2004)$ and < 0.8 (2003) - |z-vertex| < 75cm (2003) and < 60cm (2004) - tower E_T>3.5 GeV software threshold (only 2004 cross section) - 4) Data set: 0.4 pb⁻¹ (2003 and 2004) recorded luminosity $\langle P_b \rangle = 0.3$ (2003) and $\langle P_b \rangle = 0.4$ (2004) - 5) Final statistics (after cuts) for: - cross section: 55k jets (2004) - A_{II} asymmetry: 125k (2003) and 162k (2004) jets # Effect of cuts on jet statistics (e.g. 2004) Initial sample = 1.4 M HighTower trigger events (0.4 M jets reconstructed) Fraction of fake (streaky) jets with only neutral energy strongly correlate with beam background levels monitored by the BBC. Shielding @STAR installed during 2005 summer shutdown. Number of jets (HighTower events) about \sim 35% jet survives these cuts -160k final (2004) statistics for A_{LL} analysis Raw Jet Count (High Tower and Minimum Bias data) - after all cuts ■ Data and Monte Carlo comparison (HighTower trigger, p_T(jet)>10 GeV) Monte Carlo (Pythia+Geant for STAR) well describes the data for $p_T(jet)>10$ GeV # Cross section for inclusive jet production $$\frac{1}{d\Omega} \frac{d\sigma}{dp_T} = \frac{1}{2\pi \cdot 0.6} \cdot \frac{1}{\Delta p_T} \cdot \frac{1}{\int L \cdot dt} \cdot \frac{1}{c(p_T)} \cdot \frac{dN}{dp_T}$$ $$resolution: \frac{p_T^{true} - p_T^{meas}}{p_T^{true}}$$ ~25% ± 5% From simulations. $$urity: rac{N_{measured}}{N_{generated}}$$ From simulations. Consistent result obtained from di-jet evts $$\frac{1}{d\Omega} \frac{d\sigma}{dp_{T}} = \frac{1}{2\pi \cdot 0.6} \cdot \frac{1}{\Delta p_{T}} \cdot \frac{1}{\int L \cdot dt} \cdot \frac{1}{c(p_{T})} \cdot \frac{dN}{dp_{T}}$$ $$\frac{1}{\int L \cdot dt} = \frac{\sigma_{BBC} \cdot \varepsilon_{vert}^{MB}}{N_{MB-events}^{accepted}}$$ $$\frac{1}{N_{MB-events}^{accepted}} (MB) \Rightarrow \frac{1}{N_{MB-events}^{accepted}} (HighTower)$$ - •Bins of width 1-sigma (resolution) - → "purity" of ~35% over range on the diagonal. - Motivates application of bin-by-bin correction factors: $$c(p_T) = \frac{M_{geant}(p_T^{geant}) \text{"measured"}}{N_{pythia}(p_T^{pythia}) \text{"true"}}$$ $$c \sim 1$$ at $p_T \sim 5-10 \text{ GeV/c}$ (MB) $$\begin{array}{ll} c \sim 1 \text{ at } p_{T} \sim 35\text{--}50 \text{ GeV/c} & \textit{(HighTower)} \\ c \sim 0.01 & \text{at } p_{T} \sim 5 \text{ GeV/c} \end{array}$$ # Preliminary results for the cross section in inclusive jet production in p+p at sqrt(s)=200 GeV vs NLO Calculation - MB and HT data agree in overlap region - NLO QCD Fortran code from: hep-ph/0404057 (Jager et al.) R_{cone} =0.4, CTEQ 6.1 μ_F = μ_R = p_T - 50% systematic uncertainty from energy-scale (dominant) shown. - Other sources of systematic uncertainties (smaller, not shown): normalization, BBC trigger efficiency, background contribution, ... - Agreement (within systematics) over7 orders of magnitude # Double Longitudinal Spin Asymmetry Measurements $$A_{LL} = \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{++} + \sigma_{+-}} = \frac{1}{P_1 P_2} \times \frac{N_{++} - RN_{+-}}{N_{++} + RN_{+-}}$$ Statistical significance: $P_1^2 P_2^2 \cdot \int \mathcal{L} dt$ ## Require concurrent measurements: - magnitude of beam polarization, $P_{1(2)}$ - direction of polarization vector at interaction point | BBC + - relative luminosity of bunch crossings with different \int scalers spin directions: $R = \frac{L_{++}}{L_{++}}$ - spin dependent yields of process of interest N_{ij} → RHIC polarimeters STAR experiment # Relative Luminosity Measurement #### from Beam Beam Counters - Precision of relative luminosity monitoring critical: for $A_{LL} \sim 1\%$ $\delta A_{LL}/A_{LL} \sim 5\%$ if $\delta R/R \sim 10^{-3}$ - Luminosity ~ BBC coincidence rate (large cross section of ~27mb) counted every 107ns - RHIC stores up to 120 bunches per ring different bunches injected with different spin orientation - collision luminosity can vary with spin combination Relative luminosities uncertainties: δ R_{stat}~ 10^{-4} – 10^{-3} and δ R_{syst} < 10^{-3} # Double spin asymmetry A_{LL} (preliminary) results in inclusive jet production in p+p collisions at sqrt(s)=200GeV - Consistent results from 2003 and 2004 analyses - Results limited by statistical precision - Total systematic uncertainty ~0.01 (STAR) + beam polarization (RHIC) Sources of systematic uncertainties: background contribution, trigger bias, relative luminosity, residual (non-longitudinal) asymmetries, bunch to bunch systematic variations (random pattern analysis) + beam polarization # Double spin asymmetry A_{LL} (preliminary) results in inclusive jet production in p+p collisions at sqrt(s)=200GeV Results limited by statistical precision Total systematic uncertainty ~0.01 (STAR) + beam pol. (RHIC) GRSV-max scenario strongly disfavored # Cross checks - e.g. (2004) parity violating asymmetries All other asymmetries were found consistent with zero ## Systematic Study for A_{LL} - Random Fill Pattern Analysis ■ Method: take true fill pattern (56 bunches in 2004) and mix assignment of spin up and down bunches (red and green points) to the bunch crossing number The RMS is consistent with A_{LL} statistical uncertainties indicating that bunch to bunch and fill to fill systematic uncertainties are negligible # ALL systematics - a closer look ## Trigger bias High Tower trigger ($E_T > 2.4$ GeV deposited in one tower) selects on e-m energy deposits and may thus distort the partonic subprocess contributions in inclusive jet production. Possible size of this effect was estimated from MonteCarlo (Pythia+GEANT) simulations of the trigger response, and from various polarized parton distribution functions such as GRSV-std and -max. 24 STAR spin ## Status of Run5 data analysis ## Improvements for Run5 (Spring 2005) - $P_b \sim 45\%$ ($\sim 40\%$ in Run4) L= 3/pb (0.3/pb in Run4) FoM (Run5)/FoM(Run4) = 16 - Acceptance: 3/4 BEMC complete (1/2 in Run4) - BEMC Jet-Patch ($\Delta \eta \times \Delta \phi = 1x1$) trigger data collected in addition to High-Tower trigger data. 12 **BBC** vertex bin Jet sample: • HT trigger ~0.7M 0.96 0.94 0.92 0.88 0.86 (0.16M in Run4) (test in Run4) • JP trigger ~2.2M 2005 scaler data ×10⁶ Relative luminosity 0.98 - The analysis of the more precise Run5 data is well under way. - We are studying systematic effects, such as spin dependent backgrounds to correspondingly refined levels of accuracy. - For Run5 the relative luminosities are resolved in vertex-z (additional scaler boards) # Prospects for Run5 - first long pp run Two complementary jet triggers permit assessment of trigger bias due to q vs. g jet differences in shape, multiplicity, hardness in z. <u>Potential</u> to *discriminate* between several of the expectations based on DIS parametrizations (not all of which are equally probable). $A_{LL}(\pi^0)$ in 2005 - limited statistical precision . Theoretical preditions: A_{LL} values $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1$ # Summary and Outlook (1) We present preliminary results for the measurement of the cross section and the double spin asymmetry A_{LL} in inclusive jet production in polarized p+p collisions at sqrt(s)=200 GeV - The data was collected during 2 weeks in 2003 (first physics pp run at RHIC with longitudinally polarized beams) and 2 weeks in 2004 (commissioning run) with average beam polarizations of about 30% in 2003 and 40% in 2004. - The cross section agrees within large systematic errors with NLO QCD calculations over the measured (large!) range $5 < p_T < 50 \text{ GeV/c}$. - The asymmetry A_{LL} is consistent with evaluations based on DIS over the measured kinematic range of jet $5 < p_T < 17$ GeV/c. - ullet The results for A_{LL} are limited by statistical uncertainties of about 0.015 and currently do not distinguish between the different scenarios for gluon polarization in the proton allowed by polarized DIS data. - GRSV-max (scenario which assumes $\Delta G(x)=G(x)$ at $Q^2=0.6$ GeV²/c² input scale) is strongly disfavored by STAR data. # Summary and Outlook (2) ## Prospects for Run5 (finished in June 2005) In run-5 STAR collected ~10 times more statistics (the first long pp run) with higher beam polarization (better source) than in 2003 and 2004. STAR will be able to distinguish between the different scenarios for gluon polarization in the proton from A_{LL} measurement in (i) inclusive jet production at mid-rapidity (ii) inclusive π^0 production at mid-rapidity and forward region (STAR unique!) ###and beyond Measurements with rare probes: A_{LL} in inclusive γ , γ +jet and di-jets correlations at sqrt(s)=200 and 500 GeV. Essential requirements on STAR detector capabilities: - Fully operational BEMC and EEMC Both are fully in place for 2006 and beyond - Shielding around STAR IR (to reduce backgrounds) in place for 2006 and beyond Continuous effort for luminosity (running time!) and beam polarization development needed! How to analyze these data at STAR (various channels, NLO) to obtain the best information on both $G(x,Q^2)$ and integral $\Delta G(Q^2) = \int \Delta G(x,Q^2) dx$